California Air Resources Board # Greenhouse Gas Quantification Methodology for the Strategic Growth Council Sustainable Agricultural Land Conservation Program # **Greenhouse Gas Reduction Fund Fiscal Year 2016-17** March 30, 2017 # **TABLE OF CONTENTS** | Section A. Introduction | 3 | |---|------| | Methodology Development | 3 | | Tools | 4 | | Updates to FY 2016-17 Quantification Methodology | 5 | | Sustainable Agricultural Land Conservation Project Types | 5 | | GHG Emission Reductions Quantification Approach | 6 | | Program Assistance | 6 | | Section B. Quantification Methodology | 7 | | Overview | 7 | | Step 1: Identify the Project Activities and Appropriate Methods for the Proposed Project | 8 | | Step 2: Determine the Number of Development Rights to be Extinguished | | | Step 2A: Establish the Appropriate Geographic Boundary for the Project | 8 | | Step 2B: Determine the Appropriate Zoning Density | 9 | | Step 2C: Determine the Number of Development Rights to be Extinguished | . 10 | | Step 3: Define the Proposed Development | . 13 | | Step 4: Generate a CalEEMod Report | . 15 | | Step 5: Calculate the Avoided GHG Emissions over the Project Life | .16 | | Section C. Documentation | . 17 | | Section D. Reporting After Funding Award | . 18 | | Appendix A: Auto Vehicle Emission Factor Methodology and Lookup Tables | . 20 | | Appendix B: Census Resources to Determine the Land Use Setting: Urban vs. Rural Designation | 26 | | Endnotes | | | | 0, | | Table 1. General Approach to GHG Quantification by Project Activity | 7 | | Table 2. Project Activities and Appropriate Quantification Methods | 8 | | Table 3. Project Geographic Boundaries | 9 | | Table 4. Quantification and Reporting By Project Phase | . 18 | | Table A-1. FY 2016-17 Auto Vehicle Emission Factors in grams of CO ₂ e per mile | . 22 | | Figure 1. Steps to Estimating GHG Emission Reductions | 7 | | Figure 2. Decision Tree for Appropriate Zoning Density | . 10 | | Figure 3. CalEEMod Report Section 4.2 VMT Output | . 15 | # Section A. Introduction The goal of California Climate Investments is to reduce greenhouse gas (GHG) emissions and further the purposes of the Global Warming Solutions Act of 2006, known as Assembly Bill (AB) 32. The California Air Resources Board (CARB) is responsible for providing the quantification methodology to estimate greenhouse gas emission reductions from projects receiving monies from the Greenhouse Gas Reduction Fund (GGRF). CARB develops these methodologies based on the project activities eligible for funding by each administering agency as reflected in the program Expenditure Records available at: https://www.arb.ca.gov/cc/capandtrade/auctionproceeds/expenditurerecords.htm. CARB staff periodically reviews each quantification methodology to evaluate its effectiveness and update methodologies to make them more robust, user-friendly, and appropriate to the projects being quantified. For the Strategic Growth Council's (SGC) Sustainable Agricultural Land Conservation (SALC) Program, implemented by the Department of Conservation (DOC), CARB staff developed this GHG quantification methodology to be used by SGC/DOC to estimate the avoided GHG emissions of each proposed project (Section B), provide instructions for documenting and supporting the estimate (Section C), and outline the process for tracking and reporting GHG and other benefits once a project is funded (Section D). This methodology uses calculations to estimate avoided GHG emissions due to the reduction in vehicle miles traveled (VMT) associated with the implementation of a project. Projects will report the total project GHG benefit estimated using this methodology as well as the total project GHG benefit per dollar of GGRF funds requested. ## **Methodology Development** CARB and SGC/DOC developed this quantification methodology through a public process consistent with the guiding implementation principles of the California Climate Investments, including ensuring transparency and accountability. This quantification methodology was developed in order to estimate the outcomes of proposed projects, inform project selection, and track results of funded projects. The implementing principles ensure that ensure that the methodology would: - Apply at the project-level; - Provide uniform methods to be applied statewide, and be accessible by all applicants; - Use existing and proven tools and methods: - Use project-level data, where available and appropriate; and - Result in GHG emissions reduction estimates that are conservative and supported by empirical literature. CARB reviewed peer-reviewed literature and tools and consulted with experts, as needed, to determine methods appropriate for the SALC project activities. CARB also consulted with SGC/DOC to determine project-level inputs available. The methods were developed to provide estimates that are as accurate as possible with data readily available at the project level. The first version of this quantification methodology was released in June 2015 for FY 2014-15. It was subsequently updated for FY 2015-16, incorporating stakeholder feedback from an SGC "Lessons Learned" workshop held in August 2015. The FY 2015-16 quantification methodology was released for public comment in November 2015 and discussed together with the FY 2015-16 SALC Program Guidelines at a set of three public workshops held across the State. Comments were collected by SGC/DOC and considered in the development of the final FY 2015-16 quantification methodology. If the substitution of the final FY 2015-16 quantification methodology. This updated FY 2016-17 SALC Quantification Methodology, which incorporates several updated features detailed below, must be used to estimate the net GHG benefit of all proposed SALC projects. #### **Tools** This quantification methodology uses specific components of the "California Emissions Estimator Model" (CalEEMod) tool to estimate the avoided VMT associated with a project. CalEEMod is a "state-of-the-practice" land use emissions calculator tool designed to quantify GHG emissions and criteria air pollutants associated with land use development projects. It is used by lead agencies to evaluate the GHG emissions and criteria air pollutants of land use development projects pursuant to California Environmental Quality Act (CEQA), National Environmental Protection Act (NEPA), and for compliance with local air quality rules and regulations. CalEEMod combines project specific data with default data to establish a VMT estimate of a development on the proposed project site. The GHG emissions associated with the VMT estimate are avoided when a project site's development rights are extinguished. The CalEEMod tool is used statewide, publicly available, subject to regular updates to incorporate new information, free of charge, and available to anyone with internet access. The CalEEMod tool, User's Guide, and other supporting documents can be downloaded from: www.caleemod.com. This quantification methodology also references two web-based tools maintained by the US Census Bureau in Appendix B: TIGERweb and American Fact Finder. These tools provide a platform to access various data maintained by the Census Bureau, and are referenced in this quantification methodology to assist in determining a project applicant's Census land use designation, which is a required input in CalEEMod. ## **Updates to FY 2016-17 Quantification Methodology** CARB staff periodically review each quantification methodology to evaluate its effectiveness and update methodologies to make them more robust, user-friendly, and appropriate to the projects being quantified. CARB updated this quantification methodology to enhance the analysis and provide additional clarity. The changes include: - The use of CalEEMod version 2016.3.1. CalEEMod 2016.3.1 replaces CalEEMod 2013.2.2 as the tool to calculate avoided VMT through implementation of a SALC project. The new version incorporates trip rates from the Institute of Transportation Engineers 9th edition of the Trip Generation Manual. - Updated emissions factors. Emission factors used to determine the greenhouse gas emissions avoided from avoided VMT has been updated for fuel consumption rates from CARB's Mobile Source Emission Factor Model (EMFAC 2014) and carbon intensity values for different fuel types from CARB's Low Carbon Fuel Standard (LCFS) Program. See Appendix A, "Auto Vehicle Emission Factor Methodology and Lookup Tables." - Simplified methodology for determining land use designation. Map-based guidance on using one of two web-based Census tools has been included to determine if a project site is assigned a rural or urban land use designation. The Department of Conservation's Division of Land Resource Protection (DLRP) staff developed this guidance to assist with determining the "Land Use Setting" selection in CalEEMod. The simplified methodology does not change the underlying data used for the designation. See Appendix B, "Census Resources to Determine the Land Use Setting: Urban vs. Rural Designation." # Sustainable Agricultural Land Conservation Project Types SGC/DOC developed the SALC Program to protect critical agricultural lands at risk of conversion to urban and rural residential development, avoid GHG emissions from more GHG-intensive land uses, and provide additional co-benefits. There are two SALC Program project types for FY 2016-17: - Agricultural Conservation Easements - Agricultural Land Conservation Strategies and Outcomes Investments in agricultural conservation easements (easements) permanently protect strategically located, highly productive, and critically threatened agricultural land. Funding agricultural land conservation strategies and outcomes result in the implementation of local and regional planning policies that protect agricultural lands from development through the establishment of
growth boundaries, zoning ordinances, and/or the use of easements. Both project types result in the extinguishment of development rights, thereby avoiding increases in GHG emissions by limiting opportunities for expansive, vehicle-dependent forms of development. This quantification methodology estimates the avoided GHG emissions based on the avoided VMT. Where applicable, project-type specific instructions should be followed. ## **GHG Emission Reductions Quantification Approach** This methodology estimates the GHG emissions avoided by protecting agricultural land at risk of conversion. This methodology quantifies the avoided GHG emissions of a proposed SALC project from CalEEMod estimates of avoided VMT and well-to-wheels emission factors. This methodology does not use the CalEEMod input or output screens for calculating construction, energy, and water-related emissions. The avoided VMT estimate is based on three inputs: project location (county), land use setting (urban or rural), and number of development rights to be extinguished. SGC/DOC will estimate the GHG emission reductions of a proposed SALC project for the duration of the project life. For consistency with SGC's Affordable Housing and Sustainable Communities (AHSC) Program, the SALC Program's avoided GHG emissions are quantified over a project life of 30 years. The metric used by CARB to assess the efficiency of the project to reduce GHG emissions per dollar of GGRF funds will be reported by SGC/DOC as: $\frac{Total\ Avoided\ GHG\ Emissions\ in\ Metric\ Tons\ of\ CO_2e}{GGRF\ Funds\ Requested\ (\$)}$ The following sections describe the process for estimating the avoided GHG emissions for proposed projects in the FY 2016-17 SALC Program. ## **Program Assistance** SGC/DOC staff will calculate the avoided VMT and net GHG benefit of SALC project applications to ensure that the methods described in this document are properly applied to estimate a proposed project's net GHG benefit. Applicants should use the following resources for additional questions and comments: - Questions on this quantification document should be sent to GGRFProgram@arb.ca.gov. - For more information on CARB's efforts to support implementation of GGRF investments, see: www.arb.ca.gov/auctionproceeds. - Questions pertaining to the SALC Program should be sent to the Department of Conservation. Contact information for DOC can be found at: http://www.conservation.ca.gov/dlrp/SALCP # **Section B. Quantification Methodology** #### **Overview** This quantification methodology accounts for avoided GHG emissions due to reduced VMT estimates associated with the implementation of SALC projects. In general, the net GHG benefit is calculated using the following approach: Table 1. General Approach to GHG Quantification by Project Activity #### **GHG** emissions avoided from Conservation Easement Net GHG Benefit = (GHG emissions associated with VMT) x (estimated VMT reduction from project implementation) SGC/DOC will follow the steps outlined in Figure 1 to estimate the net GHG benefit from a proposed project. Detailed instructions for each step are provided on subsequent pages. Figure 1. Steps to Estimating GHG Emission Reductions # **Step 1: Identify the Project Activities and Appropriate Methods for the Proposed Project** For GHG quantification purposes, eligible SALC projects consist of two potential project activities. Applicants must identify the project activities from Table 2 that apply to the project. The project activities identified will determine which subsections of this quantification methodology are used in order to estimate the net GHG benefit. **Table 2. Project Activities and Appropriate Quantification Methods** | Project Activity | Method
Subsection
References | |--|------------------------------------| | Agricultural Conservation Easements | Step 2
Step 3 | | Agricultural Land Conservation Strategies and Outcomes | Step 4
Step 5 | # Step 2: Determine the Number of Development Rights to be Extinguished To quantify the avoided GHG emissions, determine the number of development rights to be extinguished for SALC projects. This is done by establishing the appropriate project geographic boundary, determining the appropriate zoning density, and then calculating the number of development rights to be extinguished based on the zoning density and the number of acres of agricultural land at risk of conversion. Step 2A: Establish the Appropriate Geographic Boundary for the Project The FY 2016-17 SALC Program Guidelines^{iv} (FY 2016-17 Guidelines) include requirements to map the project geographic boundary to delineate the project area.¹ DOC/SGC will use the maps provided by applicants, in conjunction with any other relevant maps or resources available to SALC program staff, and Table 1 to establish maximum project geographic boundaries for assessing agricultural lands. The project geographic boundaries vary by eligible project type and serve to define a project area boundary for the purpose of estimating the GHG emission reductions at the application stage. This is particularly applicable to Strategy and Outcome projects which are not expected to have a finalized boundary until implementation. ¹ A project geographic boundary may be revised prior to a project becoming operational, especially for Strategies and Outcome Grants though occasionally for Agricultural Conservation Easements as well. An initial map of the proposed project area is necessary to estimate GHG reductions prior to project selection. However, if the project geographic boundary is later revised, GHG estimates will be recalculated and updated according the process detailed in Section D. Table 3. Project Geographic Boundaries | Agricultural Conservation Easement Grants | | | | | | | |---|--|--|--|--|--|--| | Agricultural Conservation Easements | Agricultural lands subject to the easement | | | | | | | Strategy and | d Outcome Grants | | | | | | | Agricultural Land Mitigation Program | Agricultural lands within the sphere of influence (SOI) and urban growth boundary (UGB), if applicable, or other applicable boundary such as that defined in a General Plan | | | | | | | Agricultural Conservation Easement Purchase Program | Agricultural lands within the jurisdiction | | | | | | | Adoption of an Agricultural Greenbelt and Implementation Agreement | Agricultural lands within the proposed greenbelt area | | | | | | | Adoption of Urban Limit Lines or Urban Growth Boundaries | If the proposed urban limit line or urban growth boundary is within the city boundary or SOI: Agricultural lands beyond the proposed urban limit line or urban growth boundary within the SOI; If the proposed urban limit line or urban growth boundary is outside the city boundary or SOI: Agricultural land within 2 miles of the proposed urban limit line or urban growth boundary within the county | | | | | | | Increased Zoning Minimum of Designated Strategic Agricultural Areas | Agricultural land within the jurisdiction to be targeted and impacted by the amended zoning | | | | | | | Chatogic / ignoditarar / irodo | targeted and impacted by the amended zoning | | | | | | #### **Step 2B: Determine the Appropriate Zoning Density** This methodology estimates the GHG emission reductions associated with protecting agricultural land that would otherwise be developed. Current zoning may not accurately reflect the density level of development projects that could be expected for a given property, particularly if in close proximity to existing urban centers. The FY 2016-17 Guidelines provide methods to assess the risk of conversion on agricultural lands based on vicinity development patterns. Use the list of risk options from the FY 2016-17 Guidelines and the Figure 2 decision tree below to determine the appropriate zoning density (i.e. the estimated number of dwelling units per acre if the site were developed) for quantification purposes.² Different sub-sections of the project area as mapped in Step 2A may be determined to be at risk under different risk criteria in the SALC Program Guidelines. If the risk criteria Options 1-9 classify different portions of the project area as being at risk of conversion to development with different zoning densities, then the number of development rights to be extinguished in Step 2C must be separately determined for each sub-section with a different zoning density. If a portion of the project area is not determined to be at risk March 30, 2017 Page 9 _ ² Agricultural lands determined to be at risk of conversion to residential or rural-residential development using these risk criteria options will calculate the number of development rights extinguished according to the land-use density associated with the demonstrated risk, even if this differs from current zoning. When the risk-based density is higher than the current zoning density, it is referred to as "upzoning." of conversion under any of the risk criteria, then no development rights are considered extinguished for these acres, and they are excluded from the GHG reduction calculations. Do the agricultural lands within the project geographic area meet threshold criteria for risk of conversion in the program guidelines? Quantify GHG benefit using upzone Satisfies any Yes to residential density. of options 1-5 No Quantify GHG benefit using upzone to Satisfies any
Yes rural residential density. of options 6-8 No **Quantify GHG benefit using current Satisfies** Yes agricultural zoning. option 9 No Not eligible to estimate GHG benefit using this quantification methodology. Figure 2. Decision Tree for Appropriate Zoning Density Step 2C: Determine the Number of Development Rights to be Extinguished For the portion of the agricultural lands within the project geographic boundary determined to be at risk of conversion using risk options 1 through 5 in the FY 2016-17 Guidelines, determine the number of development rights to be extinguished based on residential zoning density. The residential density will be determined using the average single-family residential housing density within the city limit per zoning map and code.³ The number of development rights to be extinguished is equal to the product of the average residential zoning density (dwelling units per acre) and the net acreage of agricultural land within the project geographic boundary at risk of conversion to residential density development. For the portion of the agricultural lands within the project geographic boundary determined to be at risk of conversion using risk options 6 through 8, determine the number of development rights to be extinguished based on rural residential density. The rural residential density will be determined using the average rural residential housing density within the nearest city or recognized unincorporated community per zoning map and code. The number of development rights to be extinguished is equal to the product of the average rural residential zoning density (dwelling units per acre) and the net acreage of the agricultural land within the project geographic boundary at risk of conversion to rural residential density development. For the portion of agricultural lands within the project geographic boundary determined to be at risk of conversion using risk option 9, determine the number of development rights to be extinguished based on the property's current agricultural zoning density. The number of development rights to be extinguished is equal to the product of the current agricultural zoning density (dwelling units per acre) and the net acreage of agricultural land within the project geographic boundary at risk of development at the current agricultural zoning density. For example, if 80 acres out of a 100 acre project geographic area are determined to be at risk of conversion using risk options 1 through 5, then only these 80 acres will determine development rights extinguished using the residential zoning density. If the remaining 20 acres are determined to be at risk of conversion using one of risk options 6 through 8, then these 20 acres will determine development rights to be extinguished using the rural residential zoning density. Please note that if any acres in the project are not determined to be at risk of conversion in Step 2B, no development rights will be considered to be extinguished for these acres. While some agricultural lands may be at risk of conversion to commercial, industrial, or recreational development, all projects will assume that one development right is equivalent to a single-family dwelling unit when using this quantification methodology to estimate the avoided VMT and resulting avoided GHG emissions from a proposed project. ⁴ Terms used for "rural residential" zoning type may differ by county. March 30, 2017 Page 11 _ ³ If agricultural land is in an unincorporated area, DOC will use the nearest city or recognized unincorporated community's average residential housing density to determine the number of development rights to be extinguished. Unincorporated communities are listed in the California Secretary of State's annual Roster: http://www.sos.ca.gov/administration/california-roster/ or are recognized as Census Designated Places in the US Census: http://www.census.gov/geo/reference/gtc/gtc_place.html DOC/SGC will provide a map identifying at-risk agricultural lands within the project geographic boundaries and the associated number of development rights to be extinguished by the project. ## **Step 3: Define the Proposed Development** Use the CalEEMod "Project Characteristics" and "Land Use" screens as well as some defined default values for specific data inputs provided below to model a proposed development, defined as the conservative projection of development that could have occurred if the development rights were not extinguished. #### **Project Characteristics Screen** Cascade Defaults: Leave this box checked **Project Name**: Enter project name **Project Location**: Select "County" and enter the county of the project site⁵ **CEC Forecasting** Climate Zone: Enter any climate zone from the drop-down box⁶ (Windspeed and Precipitation Frequency will autofill) Land Use Setting: Select "Rural" or "Urban" as defined by census block⁷ Start of Leave default value⁸ **Construction:** **Operational Year**: Enter the year when the first development rights are expected to be extinguished9 **Select Utility Co.**: Select "Statewide Average" 10 (CO₂, CH₄, and N₂O Intensity Factors will autofill) **Pollutants**: All boxes must be checked¹¹ March 30, 2017 Page 13 _ ⁵ For projects that span multiple counties, select the county that includes the most extinguished development rights. For counties that are divided between air districts, air basins or district requested subregions; select the sub-county area which best represents the project location. ⁶ The climate zone for a project location within a county can be looked up using the link available on the "Project Characteristics" screen. However, the applicant may enter any allowable climate zone as this information is not used for calculations in this quantification methodology. See Appendix B for guidance on the identifying the US Census Bureau's rural and urban designations for a proposed project area. ⁸ This value is not used in the computation of VMT but may result in an error if modified. ⁹ Assumed to be two years after application date for all easement projects. ¹⁰ These values are not used in the computation of VMT. #### **Land Use Screen** Cascade Defaults: Leave this box checked Land Use Type: Select "Residential" Land Use Subtype: Select "Single Family Housing" **Unit Amount**: Enter number of units (equal to the number of development rights extinguished by the project) Size Metric: Select "Dwelling Unit" **Lot Acreage**: Leave default values¹² **Square Feet**: Leave default values¹² **Population**: Leave default values¹² Once this data has been entered, click "Next". Applicant should <u>not</u> enter any values into the following screens: Construction, Operational, Vegetation, and Mitigation. Users may proceed to click on the "Reporting" tab at the top of the screen. ¹² These values are not used in the computation of VMT. ¹¹ CalEEMod is used to calculate VMT reductions only; GHGs are calculated outside of CalEEMod. However, unchecking these boxes may result in an error in CalEEMod.2016.3.1. ## **Step 4: Generate a CalEEMod Report** Use the CalEEMod "Reporting" screen to generate an output file that will automatically calculate the estimated avoided VMT from the conservative projection of development that could have occurred at the proposed project site. #### **Reporting Screen** Select "Annual" emissions **Click** "Recalculate All Emissions and Run Report" CalEEMod will generate a report that includes an "unmitigated" scenario in the CalEEMod report. Unmitigated refers to the estimated avoided VMT from a conservative projection of development that could have occurred at the proposed project site. The VMT outputs are found in Section 4.2 of the report. Applicants should use the Total Unmitigated Annual VMT value shown in Figure 3 for the remaining calculations. #### **User Tip:** GHG emissions are calculated outside of CalEEMod based on the VMT estimates in the CalEEMod report. Figure 3. CalEEMod Report Section 4.2 VMT Output #### 4.2 Trip Summary Information | | Average Daily Trip Rate | | | Unmitigated | | | Mitigated | |-----------------------|-------------------------|----------|----------|-------------|------------|--|------------| | Land Use | Weekday | Saturday | Sunday | | Annual VMT | | Annual VMT | | Single Family Housing | 4,785.00 | 5,040.00 | 4385.00 | | 13.379.234 | | 13,379,234 | | Total | 4,785.00 | 5,040.00 | 4,385.00 | | 13,379,234 | | 13,379,234 | # Step 5: Calculate the Avoided GHG Emissions over the Project Life Calculate the avoided GHG emissions over the 30 year project life using the following equations: Avoided GHG (Yr 1) = $$\frac{Annual\ CalEEMod\ VMT\ Reductions\ \times\ AVEF_{Yr\ 1}}{1,000,000}$$ (Eq. 1) Avoided GHG $$(Yr\ F) = \frac{Annual\ CalEEMod\ VMT\ Reductions\ \times\ AVEF_{Yr\ F}}{1,000,000}$$ (Eq. 2) Avoided GHG (Total) = $$\frac{Avoided\ GHG\ (Yr\ 1)\ +\ Avoided\ GHG\ (Yr\ F)}{2}\times 30 \qquad \text{(Eq. 3)}$$ Where, Avoided GHG The estimated annual avoided GHG emissions resulting (Yr 1 or Yr F) from the project in Yr 1 or Yr F (MT CO₂e) The estimated avoided VMT from a conservative projection of development that could have occurred at the proposed Annual CalEEMod project site (Total Unmitigated Annual VMT from Step 3) VMT Reductions (miles) **AVEF** Auto Vehicle Emission Factor by county for Yr 1 or Yr F; (Yr 1 or Yr F) see appendix (g CO₂e/mile) The first year of the project life (the year when the first Yr 1 = development rights are expected to be extinguished) Yr F The final year of the project life $(Yr 1 + 30 \text{ years})^{13}$ The estimated total avoided GHG emissions over the Avoided GHG project life (MT CO₂e) (Total) SGC/DOC will report the avoided GHG emissions per dollar of GGRF funds requested, calculated as follows: $$\frac{\textit{Total Avoided GHG Emissions over the Project Life (MT CO}_2e)}{\textit{GGRF Funds
Requested (\$)}}$$ March 30, 2017 Page 16 1 $^{^{\}rm 13}$ If Yr F is greater than 2050, use 2050 as the value for Yr F. # Section C. Documentation The final step to complete this quantification methodology is to document the estimated avoided GHG emissions and provide documentation of the calculations. SGC/DOC is required to provide electronic documentation to CARB that is complete and sufficient enough to allow the quantification calculations to be reviewed and replicated. Upon request, applicants must make paper and/or electronic copies of any materials necessary to support quantification calculations available to agency staff.¹⁴ The following checklist is provided as a guide; additional data and/or information may be necessary to support project-specific input assumptions. | | Documentation Description | Completed | |----|---|-----------| | 1. | questions from staff reviewers on the quantification calculations | | | 2. | Project description, including excerpts or specific references to the location in the main SALC application of the project information necessary to complete the applicable portions of the quantification methodology | | | 3. | Documentation supporting the determination of risk of conversion demonstrated using one of the options to demonstrate risk of conversion in the FY 2016-17 SALC Program Guidelines | | | 4. | Electronic copies of the CalEEMod input and output files | | | 5. | Electronic documentation of calculations (spreadsheets, etc.) for all additional calculations | | | 6. | Summary page with, at minimum, the following information: • Avoided GHG emission estimates for Yr 1 and Yr F; • Estimate of total avoided GHG emissions over the project life; • GGRF funds requested for the project; and • Estimated total avoided GHG emissions per GGRF funds requested | | $^{^{\}rm 14}$ This pertains primarily to Strategy and Outcome Grant applicants. # Section D. Reporting After Funding Award Accountability and transparency are essential elements for all projects funded by the GGRF. As described in CARB's Funding Guidelines for Agencies that Administer California Climate Investments (Funding Guidelines), each administering agency is required to track and report on the benefits of the California Climate Investments funded under their program(s). Each project funded by the GGRF is expected to provide a real and quantifiable net GHG benefit. The previous sections of this document provide the methods and tools to estimate the net GHG benefit of a proposed project based on project characteristics and assumptions of expected conditions and activity levels. This section explains the minimum reporting requirements for administering agencies and funding recipients during project implementation, termed Phase 1, and after a project is completed, termed Phase 2. Table 11 below shows the project phases and when reporting is required. Table 4. Quantification and Reporting By Project Phase | | Timeframe | Quantification Methodology Section | |----------------------|---|---| | Project
Selection | Covers the period from solicitation to selection of projects and funding awards | SGC/DOC use methods in this QM to estimate GHG reductions based on application data. | | Phase 1 | Covers the period from the beginning of the project until it becomes operational or the initial implementation is completed | SGC/DOC use methods in this QM, as needed, to update GHG estimates based on project changes. | | Phase 2 | Starts after Phase 1 is complete and a project becomes operational | GHG reductions achieved are quantified and reported for a subset of funded projects. | Funding recipients have the obligation to provide, or provide access to, data and information on project outcomes to SGC/DOC. Applicants should familiarize themselves with the requirements below as well as those within the SALC solicitation materials (e.g., guidelines, applications, etc.), and grant agreement. It is the responsibility of administering agencies to collect and compile project data from funding recipients, including the net GHG benefit and information on benefits to disadvantaged communities. Phase 1 reporting is required for all SALC funding recipients during project implementation. This quantification methodology provides guidance on how to estimate project benefits to satisfy Phase 1 reporting requirements. At a minimum, CARB expects that SALC funding recipients will report to SGC/DOC once a year during project implementation and once at the end of the project. Phase 2 reporting is required for only a subset of SALC projects and is intended to document actual project benefits achieved after the project is completed. Phase 2 data collection and reporting will not be required for every project. SGC/DOC will be responsible for identifying the subset of individual projects that must complete Phase 2 reporting, identifying who will be responsible for collecting Phase 2 data, and for reporting the required information to CARB. CARB will work with SGC/DOC to address Phase 2 procedures, including but not limited to: - The **timelines** for Phase 2 reporting, i.e., when does Phase 2 reporting begin, how long will Phase 2 reporting be needed. - As applicable, approaches for determining the subset of projects that need Phase 2 reporting (i.e., how many X projects out of Y total projects are required to have Phase 2 reporting). - Methods for monitoring or measuring the necessary data to quantify and document achieved GHG reductions and other select project benefits. - **Data to be collected**, including data field needed to support quantification of GHG emission benefits. - Reporting requirements for transmitting the data to CARB or SGC/DOC for program transparency and use in reports. Once the Phase 2 quantification method and data needs are determined CARB will develop and post the final CARB approved Phase 2 methodology for use in Phase 2 reporting. # Appendix A: Auto Vehicle Emission Factor Methodology and Lookup Tables DOC/SGC will use Auto Vehicle Emission Factors (AVEF) lookup tables in this appendix to find the appropriate emission factors to calculate a project's avoided GHG emissions from the reduction of vehicle miles traveled, as calculated by CalEEMod. ## **Methodology for Developing the Emission Factors** GGRF programs estimate transportation-related emissions using a "Well-to-Wheels" approach, which consists of emissions resulting from the production and distribution of different fuel types, including hydrogen and electricity, and any associated exhaust emissions. Applicants use project-specific data to calculate new or avoided VMT and convert VMT to greenhouse gas emissions using Well-to-Wheels emission factors. To simplify the application process for GGRF Programs, CARB developed emission factors. The emission factors were developed using fuel consumption rates from CARB's Mobile Source Emission Factor Model (EMFAC 2014)^v and carbon intensity values for different fuel types from CARB's Low Carbon Fuel Standard (LCFS) Program.^{vi} This approach provides consistency amongst transportation-related GGRF programs and CARB's Low Carbon Fuel Standard (LCFS) Program. The emission factors are included as lookup tables in the quantification methodology and the quantification methodology describes which factors to use and how to estimate project-specific emissions. A description of the derivation of the emission factors is included below. ### **Auto Vehicle Emission Factors** Passenger (auto) vehicle emission factors (AVEF) were derived using these steps: - 1. Emissions by county for each calendar year from 2016 through 2050 were downloaded from EMFAC 2014 with the following parameters: - a. Annual Average - EMFAC2011 vehicle categories LDA (Passenger Cars), LDT1 (Light-Duty Trucks with an equivalent test weight ≤ 3,750 lbs), LDT2 (Light-Duty Trucks with an equivalent test weight between 3,750 and 5,750 lbs), and MDV (Medium-Duty Trucks) - c. Aggregated model year - d. Aggregated speed - e. Gasoline fuel 2. The auto fuel consumption rate (AFCR, in gallons of gasoline per mile) was calculated using the total gallons of gasoline used by each vehicle category divided by the total mileage by vehicle category by county and year, using the following equation: $$AFCR = \frac{(FC_{LDA} + FC_{LDT1} + FC_{LDT2} + FC_{MDV}) * 1,000}{VMT_{LDA} + VMT_{LDT1} + VMT_{LDT2} + VMT_{MDV}}$$ (Eq. A-1) Where AFCR = Auto Fuel Consumption Rate (Gallons of Gasoline per Mile) FC = Total fuel consumption by vehicle type from EMFAC 2014 (1,000 Gallons per Day) VMT = Total vehicle miles traveled by vehicle type from EMFAC 2014 (Miles per Day) 3. The auto vehicle emission factor (AVEF) was calculated for each year and county by multiplying auto fuel consumption rate the by the Well-to-Wheels carbon content factor for gasoline, which is 11,405.84 g CO₂e per gallon, using the following equation: $$AVEF = 11,405.84 * AFCR$$ (Eq. A-2) Where AVEF = Auto Vehicle Emission Factor (Grams of CO₂ per Mile) AFCR = Total fuel consumption by vehicle type from EMFAC 2014 (1,000 Gallons per Day) 11,405.84 = Well-to-wheels Carbon Content factor for Gasoline (Grams of CO₂ equivalent per Gallon of Gasoline) Table A-1. FY 2016-17 Auto Vehicle Emission Factors in grams of CO₂e per mile | | | 2017 | 2018 | 2019 | 2020 | 2021 | 2022 | 2023 | 2024 | 2025 | 2026 | |--------|-----------------|------|------|------|------|------|------|------|------|------|------| | | Alameda | 507 | 493 |
480 | 466 | 452 | 438 | 424 | 409 | 395 | 383 | | | Alpine | 487 | 473 | 459 | 445 | 431 | 417 | 404 | 390 | 377 | 365 | | | Amador | 483 | 469 | 455 | 441 | 427 | 413 | 399 | 385 | 372 | 360 | | | Butte | 540 | 523 | 506 | 489 | 473 | 456 | 439 | 423 | 408 | 394 | | | Calaveras | 531 | 516 | 500 | 485 | 470 | 454 | 439 | 424 | 410 | 397 | | | Colusa | 517 | 501 | 485 | 469 | 453 | 438 | 423 | 408 | 393 | 381 | | | Contra Costa | 509 | 494 | 480 | 465 | 450 | 435 | 420 | 406 | 391 | 379 | | | Del Norte | 568 | 553 | 538 | 524 | 509 | 493 | 478 | 464 | 449 | 436 | | | El Dorado | 535 | 519 | 499 | 484 | 468 | 453 | 438 | 424 | 409 | 397 | | | Fresno | 518 | 504 | 488 | 473 | 457 | 441 | 426 | 411 | 396 | 385 | | | Glenn | 536 | 519 | 501 | 485 | 468 | 452 | 436 | 420 | 405 | 392 | | | Humboldt | 529 | 516 | 503 | 490 | 477 | 463 | 450 | 436 | 423 | 410 | | | Imperial | 515 | 499 | 483 | 468 | 453 | 438 | 423 | 411 | 397 | 384 | | | Inyo | 542 | 526 | 510 | 495 | 479 | 463 | 448 | 433 | 418 | 405 | | | Kern | 560 | 541 | 524 | 508 | 491 | 474 | 458 | 443 | 427 | 412 | | | Kings | 518 | 496 | 480 | 465 | 451 | 436 | 421 | 407 | 392 | 382 | | | Lake | 542 | 528 | 514 | 500 | 485 | 470 | 455 | 441 | 426 | 413 | | | Lassen | 584 | 567 | 550 | 533 | 517 | 500 | 484 | 468 | 452 | 438 | | | Los Angeles | 553 | 538 | 522 | 508 | 494 | 479 | 464 | 452 | 438 | 425 | | | Madera | 546 | 540 | 522 | 505 | 481 | 464 | 447 | 440 | 424 | 420 | | | Marin | 508 | 493 | 479 | 466 | 451 | 437 | 423 | 409 | 395 | 383 | | | Mariposa | 565 | 548 | 531 | 514 | 497 | 480 | 463 | 447 | 432 | 418 | | | Mendocino | 523 | 510 | 497 | 484 | 470 | 457 | 443 | 430 | 416 | 404 | | | Merced | 535 | 523 | 507 | 490 | 476 | 460 | 443 | 429 | 413 | 402 | | | Modoc | 645 | 626 | 607 | 589 | 570 | 552 | 533 | 515 | 498 | 482 | | | Mono | 531 | 515 | 499 | 484 | 468 | 453 | 438 | 423 | 408 | 395 | | | Monterey | 564 | 549 | 534 | 518 | 503 | 487 | 471 | 456 | 440 | 424 | | > | Napa | 499 | 484 | 468 | 454 | 438 | 423 | 408 | 394 | 380 | 367 | | ŧ | Nevada | 530 | 516 | 502 | 489 | 474 | 460 | 446 | 431 | 418 | 405 | | County | Orange | 516 | 501 | 488 | 474 | 459 | 444 | 430 | 415 | 401 | 388 | | ŭ | Placer | 512 | 496 | 482 | 467 | 451 | 436 | 421 | 407 | 392 | 380 | | | Plumas | 624 | 606 | 588 | 571 | 554 | 536 | 519 | 502 | 486 | 471 | | | Riverside | 503 | 489 | 474 | 460 | 446 | 431 | 417 | 404 | 390 | 378 | | | Sacramento | 517 | 503 | 486 | 472 | 457 | 442 | 428 | 413 | 399 | 386 | | | San Benito | 496 | 481 | 466 | 452 | 440 | 425 | 411 | 397 | 383 | 370 | | | San Bernardino | 513 | 499 | 482 | 467 | 454 | 439 | 425 | 413 | 399 | 386 | | | San Diego | 524 | 509 | 493 | 478 | 463 | 447 | 432 | 418 | 403 | 390 | | | San Francisco | 530 | 516 | 502 | 488 | 474 | 460 | 446 | 432 | 418 | 405 | | | San Joaquin | 523 | 506 | 491 | 476 | 459 | 443 | 428 | 412 | 397 | 384 | | | San Luis Obispo | 498 | 483 | 469 | 455 | 440 | 426 | 412 | 399 | 385 | 373 | | | San Mateo | 487 | 476 | 466 | 455 | 443 | 431 | 418 | 406 | 393 | 383 | | | Santa Barbara | 483 | 469 | 456 | 443 | 430 | 416 | 403 | 390 | 377 | 363 | | | Santa Clara | 489 | 475 | 462 | 449 | 435 | 421 | 408 | 394 | 381 | 369 | | | Santa Cruz | 536 | 522 | 508 | 493 | 481 | 467 | 452 | 437 | 423 | 410 | | | Shasta | 541 | 523 | 506 | 489 | 472 | 456 | 440 | 424 | 409 | 396 | | | Sierra | 608 | 591 | 574 | 558 | 540 | 523 | 506 | 489 | 473 | 458 | | | Siskiyou | 584 | 567 | 550 | 534 | 517 | 501 | 484 | 468 | 452 | 438 | | | Solano | 525 | 509 | 494 | 479 | 463 | 448 | 433 | 418 | 403 | 391 | | | Sonoma | 525 | 509 | 493 | 477 | 461 | 445 | 430 | 415 | 400 | 387 | | | Stanislaus | 545 | 536 | 519 | 502 | 486 | 469 | 452 | 436 | 420 | 406 | | | Sutter | 498 | 482 | 465 | 449 | 433 | 418 | 402 | 388 | 373 | 361 | | | Tehama | 530 | 513 | 496 | 480 | 463 | 447 | 432 | 417 | 402 | 389 | | | Trinity | 664 | 646 | 627 | 609 | 591 | 572 | 554 | 535 | 517 | 501 | | | Tulare | 524 | 505 | 489 | 473 | 458 | 442 | 426 | 410 | 395 | 379 | | | Tuolumne | 575 | 559 | 542 | 526 | 509 | 493 | 476 | 460 | 444 | 429 | | | Ventura | 505 | 490 | 476 | 461 | 448 | 433 | 418 | 405 | 391 | 378 | | | Yolo | 522 | 507 | 490 | 476 | 461 | 446 | 431 | 416 | 401 | 388 | | | Yuba | 508 | 491 | 470 | 454 | 438 | 422 | 407 | 393 | 379 | 366 | Table A-1. FY 2016-17 Auto Vehicle Emission Factors in grams of CO₂e per mile (continued) | | | 2027 | 2028 | 2029 | 2030 | 2031 | 2032 | 2033 | 2034 | 2035 | 2036 | |--------|-----------------|------------|------|------|------|------|------|------------|------|------------|------------| | | Alameda | 372 | 362 | 353 | 345 | 339 | 333 | 327 | 323 | 319 | 316 | | | Alpine | 355 | 345 | 337 | 330 | 323 | 318 | 313 | 308 | 305 | 302 | | | Amador | 349 | 338 | 329 | 321 | 314 | 308 | 302 | 297 | 293 | 289 | | | Butte | 381 | 370 | 360 | 351 | 343 | 336 | 330 | 324 | 320 | 316 | | | | 385 | 374 | 364 | 355 | 348 | 341 | 334 | 329 | 324 | 320 | | | Calaveras | | | | | | | | | | | | | Colusa | 369 | 359 | 350 | 342 | 335 | 329 | 323 | 319 | 315 | 311 | | | Contra Costa | 368 | 358 | 349 | 341 | 334 | 329 | 324 | 319 | 316 | 313 | | | Del Norte | 423 | 412 | 401 | 392 | 383 | 375 | 368 | 361 | 356 | 351 | | | El Dorado | 385 | 374 | 365 | 357 | 350 | 343 | 338 | 333 | 329 | 325 | | | Fresno | 373 | 363 | 353 | 345 | 338 | 331 | 326 | 321 | 317 | 313 | | | Glenn | 380 | 369 | 360 | 351 | 344 | 338 | 332 | 327 | 323 | 319 | | | Humboldt | 399 | 388 | 378 | 369 | 361 | 353 | 346 | 340 | 335 | 330 | | | Imperial | 373 | 363 | 354 | 346 | 340 | 334 | 329 | 324 | 320 | 317 | | | Inyo | 394 | 383 | 374 | 365 | 358 | 352 | 346 | 341 | 337 | 333 | | | Kern | 400 | 389 | 379 | 371 | 364 | 357 | 352 | 347 | 343 | 339 | | | Kings | 370 | 360 | 351 | 343 | 335 | 329 | 324 | 319 | 315 | 311 | | | Lake | 401 | 390 | 379 | 370 | 361 | 354 | 347 | 341 | 336 | 331 | | | Lassen | 425 | 413 | 402 | 392 | 384 | 376 | 369 | 363 | 358 | 353 | | | Los Angeles | 413 | 403 | 393 | 385 | 379 | 372 | 366 | 361 | 357 | 353 | | | Madera | 407 | 395 | 385 | 375 | 367 | 360 | 354 | 349 | 345 | 341 | | | | 372 | 362 | 354 | 346 | 340 | 334 | 329 | 325 | | _ | | | Marin | 372
405 | 362 | 383 | 346 | 340 | 358 | 329
351 | 325 | 321
340 | 318
336 | | | Mariposa | | | _ | | | | | | | | | | Mendocino | 393 | 382 | 372 | 363 | 355 | 348 | 341 | 336 | 330 | 326 | | | Merced | 389 | 378 | 367 | 358 | 350 | 344 | 338 | 332 | 328 | 324 | | | Modoc | 468 | 455 | 443 | 433 | 423 | 415 | 408 | 401 | 395 | 390 | | | Mono | 383 | 373 | 364 | 355 | 348 | 342 | 336 | 331 | 327 | 323 | | | Monterey | 412 | 400 | 390 | 381 | 372 | 365 | 358 | 353 | 348 | 343 | | 25 | Napa | 356 | 346 | 337 | 330 | 323 | 317 | 312 | 307 | 303 | 300 | | Ξ | Nevada | 393 | 382 | 372 | 363 | 355 | 348 | 342 | 336 | 331 | 327 | | County | Orange | 377 | 368 | 359 | 352 | 345 | 339 | 334 | 330 | 327 | 324 | | ŭ | Placer | 368 | 358 | 349 | 342 | 335 | 329 | 324 | 319 | 315 | 312 | | | Plumas | 457 | 444 | 433 | 422 | 413 | 404 | 396 | 390 | 384 | 378 | | | Riverside | 367 | 357 | 349 | 341 | 336 | 331 | 326 | 322 | 318 | 315 | | | Sacramento | 375 | 364 | 355 | 347 | 340 | 334 | 328 | 324 | 320 | 316 | | | San Benito | 359 | 349 | 340 | 332 | 325 | 320 | 314 | 310 | 306 | 303 | | | San Bernardino | 375 | 365 | 356 | 349 | 342 | 336 | 331 | 327 | 323 | 320 | | | San Diego | 379 | 369 | 361 | 353 | 347 | 341 | 336 | 332 | 328 | 325 | | | San Francisco | 395 | 385 | 377 | 369 | 363 | 357 | 352 | 348 | 345 | 342 | | | | 372 | 362 | 353 | 344 | 337 | 331 | 325 | 320 | 316 | 313 | | | San Joaquin | 362 | 352 | 344 | 336 | 329 | 323 | 317 | 313 | 309 | 305 | | | San Luis Obispo | 373 | | | | 345 | | | | | | | | San Mateo | | 365 | 357 | 351 | | 340 | 335 | 331 | 328 | 325 | | | Santa Barbara | 353 | 343 | 335 | 327 | 321 | 315 | 309 | 305 | 301 | 297 | | | Santa Clara | 359 | 350 | 341 | 334 | 328 | 322 | 317 | 313 | 310 | 307 | | | Santa Cruz | 398 | 387 | 377 | 369 | 361 | 354 | 347 | 342 | 337 | 333 | | | Shasta | 384 | 373 | 363 | 355 | 348 | 341 | 336 | 331 | 327 | 323 | | | Sierra | 445 | 433 | 422 | 412 | 404 | 396 | 390 | 384 | 378 | 374 | | | Siskiyou | 425 | 414 | 403 | 394 | 386 | 378 | 372 | 366 | 361 | 357 | | | Solano | 380 | 370 | 361 | 353 | 346 | 340 | 335 | 330 | 327 | 324 | | | Sonoma | 375 | 364 | 355 | 347 | 340 | 333 | 328 | 323 | 319 | 316 | | | Stanislaus | 393 | 381 | 371 | 362 | 354 | 347 | 341 | 335 | 331 | 327 | | | Sutter | 349 | 339 | 330 | 322 | 315 | 309 | 304 | 300 | 296 | 293 | | | Tehama | 377 | 367 | 357 | 349 | 342 | 336 | 330 | 325 | 321 | 318 | | | Trinity | 487 | 473 | 461 | 449 | 439 | 430 | 421 | 414 | 408 | 402 | | | Tulare | 367 | 356 | 346 | 338 | 330 | 324 | 318 | 313 | 309 | 305 | | | Tuolumne | 416 | 404 | 392 | 382 | 373 | 365 | 358 | 352 | 347 | 342 | | | Ventura | 367 | 358 | 349 | 342 | 336 | 331 | 326 | 322 | 318 | 315 | | | Yolo | 376 | 366 | 356 | 348 | 341 | 335 | 329 | 324 | 320 | 317 | | | TOUG . | 3/6 | 300 | 356 | 346 | 341 | 335 | 329 | 324 | 320 | 317 | Table A-1. FY 2016-17 Auto Vehicle Emission Factors in grams of CO₂e per mile (continued) | | | 2037 | 2038 | 2039 | 2040 | 2041 | 2042 | 2043 | 2044 | 2045 | 2046 | |--------|-----------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------| | | Alameda | 313 | 311 | 309 | 308 | 306 | 305 | 304 | 304 | 303 | 303 | | | Alpine | 299 | 297 | 295 | 293 | 292 | 291 | 291 | 290 | 289 | 289 | | | Amador | 286 | 283 | 281 | 279 | 277 | 276 | 275 | 274 | 273 | 272 | | | Butte | 312 | 310 | 307 | 305 | 304 | 303 | 301 | 301 | 300 | 299 | | | Calaveras | 317 | 314 | 311 | 309 | 307 | 305 | 304 | 302 | 301 | 300 | | | Colusa | 309 | 306 | 304 | 303 | 301 | 300 | 299 | 299 | 298 | 297 | | | Contra Costa | 310 | 308 | 306 | 305 | 303 | 302 | 302 | 301 | 300 | 300 | | | Del Norte | 346 | 342 | 339 | 336 | 333 | 331 | 329 | 327 | 325 | 324 | | | El Dorado | 322 | 320 | 318 | 316 | 314 |
313 | 312 | 311 | 310 | 309 | | | Fresno | 311 | 308 | 306 | 304 | 303 | 302 | 301 | 300 | 300 | 299 | | | Glenn | 316 | 314 | 312 | 310 | 309 | 308 | 307 | 306 | 305 | 305 | | | Humboldt | 326 | 322 | 319 | 316 | 313 | 311 | 309 | 307 | 306 | 304 | | | Imperial | 314 | 312 | 310 | 308 | 307 | 306 | 305 | 304 | 304 | 303 | | | Inyo | 330 | 328 | 325 | 324 | 322 | 321 | 320 | 319 | 318 | 317 | | | Kern | 336 | 334 | 332 | 330 | 329 | 328 | 327 | 326 | 326 | 325 | | | Kings | 309 | 306 | 304 | 303 | 301 | 300 | 299 | 299 | 298 | 297 | | | Lake | 327 | 323 | 320 | 318 | 315 | 313 | 312 | 310 | 309 | 307 | | | Lassen | 349 | 346 | 343 | 340 | 338 | 336 | 335 | 333 | 332 | 331 | | | Los Angeles | 350 | 348 | 346 | 344 | 342 | 341 | 340 | 339 | 339 | 338 | | | Madera | 338 | 335 | 333 | 331 | 330 | 329 | 328 | 327 | 326 | 326 | | | Marin | 315 | 313 | 311 | 310 | 309 | 308 | 307 | 306 | 306 | 305 | | | Mariposa | 332 | 329 | 326 | 323 | 321 | 319 | 318 | 317 | 315 | 314 | | | Mendocino | 322 | 318 | 315 | 312 | 310 | 308 | 306 | 304 | 303 | 301 | | | Merced | 321 | 318 | 316 | 314 | 313 | 311 | 310 | 309 | 309 | 308 | | | Modoc | 386 | 382 | 379 | 376 | 374 | 372 | 370 | 369 | 368 | 366 | | | Mono | 320 | 317 | 315 | 313 | 312 | 311 | 309 | 308 | 308 | 307 | | | Monterey | 340 | 336 | 334 | 331 | 329 | 328 | 326 | 325 | 324 | 323 | | - | Napa | 298 | 295 | 294 | 292 | 291 | 290 | 289 | 288 | 288 | 287 | | = | Nevada | 323 | 320 | 317 | 314 | 312 | 310 | 308 | 307 | 305 | 304 | | County | Orange | 321 | 319 | 318 | 316 | 315 | 314 | 314 | 313 | 313 | 312 | | Ü | Placer | 310 | 308 | 306 | 304 | 303 | 302 | 301 | 301 | 300 | 299 | | | Plumas | 374 | 370 | 366 | 363 | 361 | 358 | 356 | 354 | 352 | 351 | | | Riverside | 312 | 310 | 308 | 307 | 306 | 305 | 304 | 303 | 303 | 302 | | | Sacramento | 314 | 311 | 309 | 308 | 306 | 305 | 304 | 304 | 303 | 302 | | | San Benito | 300 | 298 | 296 | 294 | 293 | 292 | 291 | 290 | 289 | 289 | | | San Bernardino | 317 | 315 | 313 | 311 | 310 | 309 | 308 | 307 | 306 | 306 | | | San Diego | 323 | 321 | 319 | 318 | 317 | 316 | 315 | 315 | 314 | 314 | | | San Francisco | 339 | 338 | 336 | 335 | 334 | 333 | 332 | 332 | 331 | 331 | | | San Joaquin | 310 | 307 | 305 | 304 | 302 | 301 | 300 | 299 | 299 | 298 | | | San Luis Obispo | 302 | 300 | 298 | 296 | 295 | 293 | 292 | 291 | 291 | 290 | | | San Mateo | 323 | 321 | 319 | 318 | 317 | 316 | 315 | 315 | 314 | 314 | | | Santa Barbara | 294 | 292 | 290 | 288 | 286 | 285 | 284 | 283 | 282 | 281 | | | Santa Clara | 304 | 302 | 300 | 299 | 298 | 297 | 296 | 295 | 295 | 294 | | | Santa Cruz | 329 | 326 | 323 | 321 | 319 | 318 | 316 | 315 | 314 | 313 | | | Shasta | 320 | 318 | 316 | 314 | 313 | 312 | 311 | 310 | 309 | 309 | | | Sierra | 370 | 367 | 364 | 362 | 360 | 358 | 357 | 356 | 355 | 354 | | | Siskiyou | 354 | 351 | 348 | 346 | 344 | 342 | 341 | 340 | 339 | 338 | | | Solano | 321 | 319 | 317 | 316 | 314 | 313 | 313 | 312 | 311 | 311 | | | Sonoma | 313 | 310 | 308 | 307 | 305 | 304 | 303 | 303 | 302 | 301 | | | Stanislaus | 324 | 321 | 319 | 317 | 316 | 314 | 313 | 313 | 312 | 311 | | | Sutter | 290 | 288 | 286 | 285 | 283 | 282 | 282 | 281 | 280 | 280 | | | Tehama | 315 | 312 | 310 | 309 | 307 | 306 | 305 | 304 | 304 | 303 | | | Trinity | 397 | 393 | 389 | 385 | 383 | 380 | 378 | 376 | 374 | 373
290 | | | Tulare | 302 | 299 | 297 | 295 | 294 | 293 | 292 | 291 | 290 | | | | Tuolumne | 338
312 | 334
310 | 331
309 | 328
307 | 326
306 | 324
305 | 322
305 | 320
304 | 319
303 | 317
303 | | | Ventura | | | | | | | | | | | | | Yolo | 314 | 312 | 310 | 308 | 307 | 306 | 305 | 304 | 304 | 303 | | | Yuba | 308 | 306 | 304 | 302 | 301 | 300 | 299 | 298 | 297 | 297 | Table A-1. FY 2016-17 Auto Vehicle Emission Factors in grams of CO2e per mile (continued) | | | 2047 | 2048 | 2049 | 2050 | |------|-----------------------|------------|------------|------|------------| | | Alameda | 302 | 302 | 301 | 301 | | | Alpine | 289 | 288 | 288 | 288 | | | Amador | 271 | 270 | 270 | 269 | | | Butte | 299 | 298 | 298 | 297 | | | Calaveras | 299 | 299 | 298 | 298 | | | Colusa | 297 | 297 | 296 | 296 | | | Contra Costa | 300 | 299 | 299 | 299 | | | Del Norte | 322 | 321 | 320 | 319 | | | El Dorado | 309 | 308 | 308 | 308 | | | Fresno | 299 | 299 | 298 | 298 | | | Glenn | 304 | 304 | 303 | 303 | | | Humboldt | 303 | 302 | 300 | 299 | | | Imperial | 303 | 302 | 302 | 301 | | | Inyo | 317 | 316 | 316 | 315 | | | Kern | 325 | 324 | 324 | 324 | | | | 297 | 297 | 296 | 296 | | | Kings | | 305 | 304 | 304 | | | Lake | 306
330 | 305 | 328 | 328 | | | Lassen
Les Angeles | | | | | | | Los Angeles | 338 | 337 | 337 | 336 | | | Madera | 325 | 325 | 324 | 324 | | | Marin | 305 | 305 | 305 | 304 | | | Mariposa | 313 | 313 | 312 | 311 | | | Mendocino | 300 | 299 | 298 | 297 | | | Merced | 307 | 307 | 307 | 306 | | | Modoc | 365 | 364 | 364 | 363 | | | Mono | 306 | 306 | 305 | 305 | | | Monterey | 322 | 321 | 320 | 320 | | ≥ | Napa | 287 | 286 | 286 | 286 | | Ξ | Nevada | 302 | 301 | 300 | 299 | | ount | Orange | 312 | 311 | 311 | 311 | | 0 | Placer | 299 | 299 | 298 | 298 | | | Plumas | 349 | 348 | 346 | 345 | | | Riverside | 302 | 302 | 301 | 301 | | | Sacramento | 302 | 301 | 301 | 301 | | | San Benito | 288 | 288 | 287 | 287 | | | San Bernardino | 305 | 305 | 304 | 304 | | | San Diego | 314 | 313 | 313 | 313 | | | San Francisco | 331 | 331 | 330 | 330 | | | San Joaquin | 298 | 297 | 297 | 297 | | | San Luis Obispo | 289 | 289 | 288 | 288 | | | San Mateo | 314 | 313 | 313 | 313 | | | Santa Barbara | 280 | 280 | 279 | 279 | | | Santa Clara | 294 | 294 | 293 | 293 | | | Santa Cruz | 312 | 311 | 310 | 310 | | | Shasta | 308 | 308 | 308 | 307 | | | Sierra | 353 | 352 | 351 | 350 | | | Siskiyou | 337 | 336 | 336 | 335 | | | Solano | 311 | 310 | 310 | 310 | | | Sonoma | 301 | 301 | 300 | 300 | | | Stanislaus | 311 | 310 | 310 | 310 | | | Sutter | 280 | 279 | 279 | 279 | | | Tehama | 303 | 302 | 302 | 301 | | | Trinity | 371 | 370 | 369 | 368 | | | Tulare | 289 | 289 | 289 | 288 | | | | | | | | | | Tuolumne | 316 | 315
302 | 314 | 314
302 | | | Ventura | 303 | | 302 | | | | Yolo | 303 | 302 | 302 | 301 | | | Yuba | 296 | 296 | 295 | 295 | # **Appendix B: Census Resources to Determine the Land Use Setting: Urban vs. Rural Designation** Two Census web-based applications may be used in conjunction with the FY 2016-17 Sustainable Agricultural Land Conservation Program Quantification Methodology to determine if a project area is assigned an Urban or Rural designation by the US Census Bureau: TIGERweb and American Fact Finder. This appendix was initially prepared by the Department of Conservation's Division of Land Resource Protection (DLRP) staff in order to assist in determining the "Land Use Setting" selection in CalEEMod. # **Background** The FY 2016-17 SALC quantification methodology requires a determination of the Census land use setting, defined as either urban or rural, as an input to CalEEMod. The Urban-Rural designation code is contained at the block level in Census data and is used to determine the Land Use Setting. Previous versions of this quantification methodology only referenced a tabular list of Census data that did not allow for visual identification of a proposed project area. Spatial layers in Census web-based applications can be reviewed visually and compared to a proposed project location using web-based tools maintained by the US Census Bureau to assist in this determination. Proposed projects may be entirely urban, entirely rural or a combination of both, which can be inferred visually at the block level. If a project spans more than one census block with differing urban-rural designations, applicants should split the project area into rural and urban components for the purposes of calculating avoided VMT in CalEEMod. ### **Census Tools** There are two useful web-based tools maintained by the Census to display data: TIGERweb and American Fact Finder. TIGERweb is a web-based mapping tool that allows users to visualize TIGER Census data. The application allows feature search by name, query by location and geographic boundary display. There are two versions: TIGERweb and TIGERweb Decennial Applications (2010 Census). Both applications feature a layer to display the Census identified Urban Areas. American Fact Finder provides data from a range of censuses and surveys. American Fact Finder also allows the selection and graphic display of all Fully/Partially Urban Census Tracts or Rural Census Tracts. Both TIGERweb and American Fact Finder provide graphic display of geographic entities and query functions. #### **Census Urban Areas Definitions** The Census Urban Areas^{vii} are composed of urbanized areas and urban clusters. The designation of the Urban Area boundaries are reviewed and updated every 10 years following the Census. The most recent 2010 Census data contains the Urban-Rural designation at the block level, the smallest unit of area in the Census. The Census blocks are grouped into Block Groups, which in turn make up the Census Tracts. Densities of blocks appear greater in the urban area depending on the population of the area. It is important to note that the designation within the data attributes is available only at the block level. As a result, portions of a tract in a rural area may have different designations at the block level. #### Urban and Rural Definition from the Census: The Census Bureau's urban-rural classification is fundamentally a delineation of geographical areas, identifying both individual urban areas and the rural areas of the nation. The Census Bureau's urban areas represent densely developed territory, and encompass residential, commercial, and other non-residential urban land uses. For the 2010 Census, an urban area will comprise a densely settled core of census tracts and/or census blocks that meet minimum population density requirements, along with adjacent territory containing non-residential
urban land uses as well as territory with low population density included to link outlying densely settled territory with the densely settled core. To qualify as an urban area, the territory identified according to criteria must encompass at least 2,500 people, at least 1,500 of which reside outside institutional group quarters. The Census Bureau identifies two types of urban areas: - Urbanized Areas (UAs) of 50,000 or more people; - Urban Clusters (UCs) of at least 2,500 and less than 50,000 people. 'Rural' encompasses all population, housing, and territory not included within an urban area. #### **Census User Guides** #### **TIGERweb User Guide** The TIGERweb User Guide is available on the Census website. The guide provides an overview of the step by step procedure for using TIGERweb to view Census Tract boundaries or obtain the Census Tract number. Census representatives recommend using Internet Explorer or Firefox as functionality may not be available in other browsers unless popups from Census are allowed. #### **American Fact Finder User Guide** Guidance for using American Fact Finder is available online at the Census. Using advanced search you can search all available data by topic and geographic area. American Fact Finder was chosen for the example in this document due to its ease of use in locating the project vicinity and displaying the Census blocks to determine the proper designation. #### Example: Using American Fact Finder to determine a designation in Delhi, CA As an example, procedural steps for using the American Fact Finder web-based application for accessing Census Geographic data is provided below determining the Urban/Rural designation for 40 acres of land south of Delhi High School in the northeastern corner of the intersection of Merced Avenue and August Avenue, in the unincorporated town of Delhi in Merced County, as well as for a parcel of agricultural land 1 mile west of this location. These steps are intended to determine both the Census Tract number and the Census Urban-Rural designation. The user must infer the project location using the geographic layers in the data view. To start, begin at the main American Fact Finder website: http://factfinder.census.gov/faces/nav/jsf/pages/index.xhtml Click "Advanced Search" option in the browser window. Then click the "Show me all" button to access all geographic types and datasets. On the left hand side navigation column of the browser window, find and select "Geographies". A "Select Geographies" window will appear. On this new window's "Map" tab, enter "Delhi, California" in the search bar. The webpage may autocomplete your input. On the right hand side toolbar, click the "Boundaries" button (☑, third icon from top). Select "2010" from the "Display boundaries from:" dropdown list. Scroll through boundaries option and select the "Layer" box and the "Label" box for "Block", "Census Tract" and "Block Group", and "Layer" for "Urban Area (2010)". Click "Update" to refresh the map. Close the "Boundaries window" to view the faint brown outlines of the Urban Areas and labeled Census Tracts within the map view. Zoom into the area of interest (the intersection of Merced Avenue and August Avenue). Choose the "Select Geographies" tool from the toolbar (S, top icon). Select "Block" from the dropdown menu. Blocks may only appear as an available choice when only a small area of map is visible. If "Block" is not available, zoom in until this selection becomes available. Choose the dot tool from the four choices then click on the area of interest on the map. The selected Census Tract is now shaded gray and the result is displayed in the lower part of the "Select Geographies box" as "Block 2008, Block Group 2, Census Tract 2.03, Merced County, California." Click on the small information icon "o" button following the "Block 2008, Block Group 2, Census Tract 2.03, Merced County, California" text to identify the full results of the query for the selected block. The new pop up window contains the Geographic Identifiers for that block in 2010. Of specific interest are the Census Tract, Code, Legal/Statistical Area Description Code and Name, and Urban/Rural Flag. The Census blocks nest within all other tabulated Census geographic areas, are the smallest unit of area, and comprise the Urban Area layer displayed in the map window. The Urban-Rural flag within the Census block attributes will be either "U" indicating an Urban designation or "R" indicating a Rural designation. Note that the Urban/Rural flag is only available in the 2000 or 2010 Census data at the block level. This completes the process. The 40 acres south of Delhi High School are designated Urban. | Sus Block Group 2 | Geographic Identifiers 🔢 Map View 💓 | | |--|---|------| | git ZIP Code/ZIP Code Tabulation Area | | 2040 | | ka Native Regional Corporation (FIPS) 99999 rican Indian Reservation (Census) 9999 rican Indian Reservation Trust Lands/Hawaiian Home Lands Indicator 9 rican Indian Reservation Trust Lands/Hawaiian Home Lands Indicator 999 sus Block Group 2 sus Block Group 2 sus Tract 000203 e 1000000US06047000203200 iblined New England City and Town Area 999 iblined Statistical Area 999 gressional Districts 111th Congress 18 gressional Districts 113th Congress 16 solidated City (FIPS) 99999 gressional Districts 113th Congress 16 solidated City (FIPS) 99999 gressional Districts 113th Congress 16 solidated City (FIPS) 99999 graphic City (FIPS) 91670 graphic Variant Code 0 graphic Component Code 00 graphic Variant Code 0 al/Statistical Area Description Name Block 2008 opolitan Division 99999 e (FIPS) | 5-Digit 7IP Code/7IP Code Tabulation Area | | | | - | | | rican Indian Reservation Trust Lands/Hawaiian Home Lands Indicator 9 sus Block 2008 sus Block Groun 2 sus Tract 000203 e 1000000US060470002032000 bibined New England City and Town Area 999 gressional Districts 111th Congress 18 gressional Districts 111th Congress 16 solidated City (FIPS) 99999 e Based Statistical Area 32900 ntty (FIPS) 047 nty Subdivision (FIPS) 91670 sion 9 graphic Component Code 00 graphic Variant Code 00 d Area (Square Milles) 201 al/Statistical Area Description Name Block 2008 e (FIPS) 1800 e (without LSAD or path) 2008 e (FIPS) 18464 ion 49999 e (FIPS) 18464 ion 499999 599999 e (FIPS) 18464 ion 699999 e (FIPS) 18464 ion 699999 e (FIPS) 18464 ion 799999 | | | | Sus Block 2008 20 | · , | | | Sus Block 2008 | | - | | Sus Block Group 2 | Census Block | | | sus
Tract e 1000000US060470002032000 bined New England City and Town Area 999 bined Statistical Area 999 gressional Districts 111th Congress 18 gressional Districts 113th Congress 16 solidated City (FIPS) 99999 a Based Statistical Area 10th Yelps) 10th Yelps) 10th Yelps | | | | 100000US060470002032000 | Census Tract | | | Special City and Town Area 999 | Code | | | Special Statistical Area 999 9 | | | | gressional Districts 111th Congress gressional Districts 113th Congress solidated City (FIPS) 99999 Based Statistical Area 32900 nty (FIPS) 047 nty Subdivision (FIPS) 91670 sion 9 graphic Component Code graphic Variant Code d Area (Square Miles) 201 al/Statistical Area Description Code BK al/Statistical Area Description Name Block 2008 dopolitan Division 99999 de (without LSAD or path) 2008 de (FIPS) 18464 do dol District, Elementary 2010 District, Secondary 2010 District, Upper Chamber 2010 Elegislative District, Upper Chamber 2010 Indivision (FIPS) 2010 Block 2008 2010 District, Upper Chamber 2010 District, Upper Chamber 2010 Indivision (FIPS) 2010 Secondary 2010 Secondary 2010 District, Upper Chamber | | | | gressional Districts 113th Congress 16 solidated City (FIPS) 99999 a Based Statistical Area 32900 nty (FIPS) 047 nty Subdivision (FIPS) 91670 sion 9 graphic Component Code 000 graphic Variant Code 000 d Area (Square Miles) 201 al/Statistical Area Description Code BK al/Statistical Area Description Name Block 2008 opolitan Division 99999 ne (without LSAD or path) 2008 or England City and Town Area 99999 e (FIPS) 18464 ion 4 ool District, Elementary 99999 ool District, Secondary 99999 ool District, Unified 00039 a (FIPS) 06 e Legislative District, Upper Chamber 012 e-Minor Civil Division (FIPS) 99999 imary Level Code 1000 | | | | Solidated City (FIPS) 99999 | | | | ### Based Statistical Area ### 32900 Inty (FIPS) | <u> </u> | | | Description | • • • • | | | Subdivision (FIPS) 91670 | | | | graphic Component Code | * * * | | | graphic Component Code 00 graphic Variant Code 00 d Area (Square Miles) .201 al/Statistical Area Description Code BK al/Statistical Area Description Name Block 2008 opolitan Division 99999 ne (without LSAD or path) 2008 regland City and Town Area 99999 regland City and Town Area Division 99999 e (FIPS) 18464 ion 4 pol District, Elementary 99999 pol District, Secondary 99999 pol District, Unified 00039 e (FIPS) 06 e Legislative District, Lower Chamber 017 e Legislative District, Upper Chamber 012 -Minor Civil Division (FIPS) 99999 Imary Level Code 100 | Division | | | graphic Variant Code | | | | A rea (Square Miles) 201 | | | | BK | | | | Block 2008 | | | | Section Sect | <u>-</u> | | | 2008 2008 2008 2008 2008 2008 2008 2008 2008 2009 | | | | England City and Town Area 99999 England City and Town Area Division | • | | | England City and Town Area Division 99999 e (FIPS) 18464 ion | | | | e (FIPS) 18464 ion 4 pol District, Elementary pol District, Secondary pol District, Unified 00039 e (FIPS) 06 e Legislative District, Lower Chamber e Legislative District, Upper Chamber -Minor Civil Division (FIPS) mary Level Code 100 | | | | description | | | | 99999
99999 9999 | , , | | | 99999 9999 | Region | | | Dol District, Unified 00039 | | | | e (FIPS) 06 e Legislative District, Lower Chamber 017 e Legislative District, Upper Chamber 012 -Minor Civil Division (FIPS) 99999 Imary Level Code 100 | · · · · · · · · · · · · · · · · · · · | | | e Legislative District, Lower Chamber 017 e Legislative District, Upper Chamber 012 -Minor Civil Division (FIPS) 9999 Imary Level Code 100 | · · · · · · · · · · · · · · · · · · · | | | e Legislative District, Upper Chamber 012 -Minor Civil Division (FIPS) 99999 Imary Level Code 100 | | | | -Minor Civil Division (FIPS) 99999 Imary Level Code 100 | | | | mary Level Code 100 | | | | | | | | m Area 189083 | | | | | Jrban Area | | | | Jrban/Rural Flag
/oting District | _ | For comparative purposes, now select Block 1029 (Block Group 1, Census Tract 2.02, Merced County, California) about 1 mile west of our previous location. Once again, click on the small information icon "o" button following the "Block 1029, Block Group 1, Census Tract 2.03" text to identify the full results of the query for the selected block. On the output pop-up page, the Urban/Rural flag this time is "R." Thus this block of agricultural land, only a mile away from the previous location, has been designated by the Census as Rural. # Block 1029, Block Group 1, Census Tract 2.02, Merced County, California Geographic Identifiers 🔢 Map View 💓 | | 2010 | |---|--------------------------| | 5-Digit ZIP Code/ZIP Code Tabulation Area | 95315 | | Alaska Native Regional Corporation (FIPS) | 99999 | | American Indian Reservation (Census) | 9999 | | American Indian Reservation Trust Lands/Hawaiian Home Lands Indicator | 9 | | American Indian Tribal Subdivision (Census) | 999 | | Census Block | 1029 | | Census Block Group | 1 | | Census Tract | 000202 | | Code | 1000000US060470002021029 | | Combined New England City and Town Area | 999 | | Combined Statistical Area | 999 | | Congressional Districts 111th Congress | 18 | | Congressional Districts 113th Congress | 16 | | Consolidated City (FIPS) | 99999 | | Core Based Statistical Area | 32900 | | County (FIPS) | 047 | | County Subdivision (FIPS) | 91670 | | Division | 9 | | Geographic Component Code | 00 | | Geographic Variant Code | 00 | | Land Area (Square Miles) | .233 | | Legal/Statistical Area Description Code | BK | | Legal/Statistical Area Description Name | Block 1029 | | Metropolitan Division | 99999 | | Name (without LSAD or path) | 1029 | | New England City and Town Area | 99999 | | New England City and Town Area Division | 99999 | | Place (FIPS) | 99999 | | Region | 4 | | School District, Elementary | 99999 | | School District, Secondary | 99999 | | School District, Unified | 00039 | | State (FIPS) | 06 | | State Legislative District, Lower Chamber | 017 | | State Legislative District, Upper Chamber | 012 | | Sub-Minor Civil Division (FIPS) | 99999 | | Summary Level Code | 100 | | Urban Area | 99999 | | Urban/Rural Flag | R | | voting District | 40340 | #### Digital GIS Data files available from the Census Census data is available as GIS shapefiles by state or through the web data services for GIS software users. The separate Census layer featuring the Urban Areas displays the spatial extent of the Urban-Rural designation. See the "TIGERLine How to guides" on the Census Website for acquiring digital files for use with ArcGIS at: https://www.census.gov/geo/education/howtos.html, or the guide to TIGER shapefiles at: https://www2.census.gov/geo/pdfs/education/tiger/Downloading_TIGERLine_Shp.pdf. ArcGIS users may access the TIGERweb data layers from the Census through ArcGIS REST Services. This is a simple way to access the most current data without storing and managing data locally. Census TIGERweb services are available at tigerweb.geo.census.gov. See TIGERweb links for Urban or Tracts_Blocks at https://tigerweb.geo.census.gov/tigerwebmain/TIGERweb_restmapservice.html or the Census2010 map server link Urban or Tracts_Blocks at https://tigerweb.geo.census.gov/arcgis/rest/services/Census2010 The Census FAQs^{vii} on urban and rural definitions, Urban-Rural Classification Program and urban-rural delineation results is a useful reference. Relationship files are available to search for places, counties and urban areas. The tables can be searched to determine if a particular area of interest is within an urban area. Reference maps of each urban area are also available to help understand the spatial data. ## **Endnotes** ⁱ California Air Resources Board. Funding Guidelines for Agencies Administering California Climate Investments. (December 21, 2015) https://www.arb.ca.gov/cc/capandtrade/auctionproceeds/fundingguidelines.htm. [&]quot;California Air Resources Board. "Greenhouse Gas Quantification Methodology for the Strategic Growth Council Sustainable Agricultural Land Conservation Program, Agricultural Conservation Easements, Greenhouse Gas Reduction Fund, Fiscal Year 2014-15." (June 5, 2015) https://www.arb.ca.gov/cc/capandtrade/auctionproceeds/sgcsalcpgm.pdf. California Air Resources Board. "Greenhouse Gas Quantification Methodology for the Strategic Growth Council Sustainable Agricultural Land Conservation Program, Greenhouse Gas Reduction Fund, Fiscal Year 2015-16." (December 18, 2015) https://www.arb.ca.gov/cc/capandtrade/auctionproceeds/sgc_salc_gm_15_16.pdf. iv Department of Conservation. "Sustainable Agricultural Lands Conservation Program Introduction." (2016) http://www.conservation.ca.gov/dlrp/SALCP/Pages/Index.aspx. ^v California Air Resources Board. "EMFAC2014 Web Database." (2014) http://www.arb.ca.gov/emfac/2014/. vi California Air Resources Board "Low Carbon Fuel Standard." (February 10, 2017) http://www.arb.ca.gov/fuels/lcfs/lcfs.htm. vii U.S. Census Bureau. "2010 Census Urban Area FAQs." (February 9, 2015) https://www.census.gov/geo/reference/ua/uafaq.html. viii U.S. Census Bureau. "TIGERweb User Guide." (December 12, 2016) https://tigerweb.geo.census.gov/tigerwebmain/TIGERweb User Guide.pdf. ix U.S. Census Bureau. "American FactFinder." (October 5, 2011) http://factfinder.census.gov/faces/nav/jsf/pages/using_factfinder.xhtml.